

How did its geography impact Ancient Greece?
Objective: Describe how geographic factors encouraged or hindered expansion and
interactions within Ancient Greece.

Greek civilization began in ​1750 BC north of the Mediterranean Sea in
Europe.

Greece​ is in southeastern ​Europe​ and consists
of a mainland and an ​archipelago ​[chain of
islands]. Mainland Greece is a large peninsula
surrounded on three sides by the ​Mediterranean
Sea​ (branching into the Ionian Sea in the west
and the ​Aegean​ ​Sea ​in the east).

The geography of Greece greatly influenced the
culture in that, with ​few natural resources​ and
surrounded by water​, the people eventually
took to ​the sea ​for their livelihood. ​Mountains
cover eighty percent of Greece which provides
little opportunity for ​agriculture​. As a result, the
early Greeks colonized neighboring islands and
founded settlements along the coast of ​Anatolia
(also known as ​Asia Minor​, modern day ​Turkey​).
The Greeks became skilled ship builders, sailors,
and ​traders​ to acquire resources they did not
have. ​One benefit of Greece’s trade with other
nations was that they encountered the
Phoenician alphabet, which they adapted and
became the basis for Latin and many other
languages including English.

The mountains that covered Greece and the seas
between islands also ​isolated ​the people of

Greece. As a result, Greeks developed individual ​polis​ , also known as ​city-states​. City-states were cities with
surrounding land and villages. Each city-state was ​independent​ and located in an ​isolated valley​. While the Greeks
spoke the same language, they had different cultures and government and social structures because they were divided.
The mountains separating the city-states were ​barriers to cultural diffusion and unity​. In addition, a lack of resources
and differences between the city-states led to ​rivalry ​and ​antagonism​ that led to wars. The two most well-known
city-states were ​Sparta ​and ​Athens​.

Source: “Ancient Greece.” Ancient History Encyclopedia. http://www.ancient.eu/greece/

1. Identify two geographic features that
separated the Greek city-states.

2. Describe two ways that mountains in Greece
affected the Ancient Greeks.

3. Describe two ways that water surrounding Greece affected the Ancient Greeks.

How did Athens and Sparta differ?
Objective: Explain how Athens and Sparta differed.

Directions: Use the videos and text below to compare and contrast life in Athens and Sparta.

ATHENS

vs.

SPARTA

The rivalry between Athens and Sparta, two of the Greek city-states greatly affected Ancient Greece
and has now become legendary. ​Feuding​ between Sparta and Athens eventually led to a
twenty-seven year long ​civil war ​called the ​Peloponnesian War​ in 431 BC which led to the decline
of Greece. Historians use ​primary sources ​and ​secondary sources ​to identify ​causes​ for the
rivalry​ between Sparta and Athens.

Daily Life

Watch this video on Athens and Sparta,​ then describe what life was like for Athenians
and Spartans below.

Life in Athens Life in Sparta

https://www.youtube.com/watch?v=kLBRnpr4GFI

Core Values

Athens Sparta

If we look to the laws, they afford equal justice to all
despite their differences. If a man is able to serve the
state, he is not hindered by his condition. The freedom we
enjoy in our government extends to our ordinary life.
There…we do not feel called upon to be angry with our
neighbor for doing what he likes...

Advancement in politics is about potential, social class is
not allowed to determine merit. Our ordinary citizens,
though occupied with personal business, are still fair
judges of public issues. At Athens we live exactly as we
please, and yet are just as ready to encounter every
legitimate danger.

To be happy means to be free. We throw open our city to
the world, and never...exclude foreigners from any
opportunity of learning or observing.

-Pericles, ​ Funeral Oration

“Instead of softening their feet with shoe or sandal, his
[king of Sparta] rule was to make them hardy through going
barefoot. He believed this would allow them to climb hills
and run. In fact, with his feet so trained the young Spartan
would leap and spring and run faster without shoes than
another in the ordinary way. Instead of making them
effeminate (lady-like) and spoiled with a variety of clothes,
the rule was to give them one piece of clothing the entire
year. They would wear the same piece of clothing whether
it was hot or cold. This taught them to be brave in all
weather. With regards to food, young boys received small
amounts of food. It was believed that young boys needed
to know the pains of starvation.”

- Xenophon, ​Constitution of the Lacedaemonians

From childhood until age 30, a Spartan prepared to be part
of the military state. Officials examined every newborn and
sickly children were abandoned to die. At the age of seven,
boys moved to military camps and began training for the
military. At the age of 20, a man could marry, but he could
not leave the military camp until he was 30.

-Prentice Hall: World History (Ellis & Esler, 2007)

Based on Pericles’ speech, describe what
Athenians valued most.

Based on the text above, describe what
Spartans valued most.

Lives of Women
Athens Sparta

Unlike girls, who received little or no formal education,
boys attended school if their families could afford it.
Besides learning to read and write, they studied music,
memorized poetry, and studied public speaking because,
as citizens in a democracy, they would have to voice their
views. Although they received military training and
participated in athletic contests, unlike Sparta, which put
military training above all else, Athens encouraged young
men to explore many areas of knowledge.

-Prentice Hall: World History (Ellis & Esler, 2007)

...The truth is, he [king of Sparta] took in their [women]
case, also, all the care that was possible; he ordered the
maidens to exercise themselves with wrestling, running,
throwing, the quoit [a ring thrown toward a peg in the
ground], and casting the dart, to the end that the fruit they
conceived might, in strong and healthy bodies, take firmer
root and find better growth, and withal that they, with this
greater vigor, might be the more able to undergo the pains
of childbearing. And to the end he might take away their
over great tenderness and fear of exposure to the air, and
all acquired womanishness, he ordered that the young
women should go naked in the processions, as well as the
young men, and dance, too, in that condition, at certain
solemn feasts, singing certain songs, whilst the young men
stood around, seeing and hearing them.

From Lycurgus by Plutarch​ written 75 C.E. Translated by
John Dryden

Based on the text, what was life like for women
in Athens?

Based on this observation by Lycurgus, what
was life like for women in Sparta?

If you were a woman, in which city-state would you prefer to live? Explain.

Regents Multiple Choice Check for Understanding
Directions: Circle the choice that answers each question or complete the sentences
below.

1. What was one cause of the
development of many small
independent city-states in
ancient Greece?

(1) Greece and Rome were
often at war.

(2) The mountainous terrain
of Greece resulted in
widely scattered
settlements.

(3) Military leaders found
small Greek settlements
easy to control.

(4) The Greek people had
many different languages
and religions.

2. What effect did the geography
of ancient Greece have on its
early development?

(1) The mountainous terrain
led to the creation of
independent city-states.

(2) A lack of natural seaports
limited communication.

(3) An inland location
hindered trade and
colonization.

(4) Abundant natural
resources encouraged
self-sufficiency.

3. One effect of rugged,
mountainous geography on the
civilization of ancient Greece was
the development of

(1) absolute monarchies
(2) separate, independent

city-states
(3) extensive trade with the

Persians
(4) belief in one God

4. How did geography influence
the development of ancient
Greece?

(1) Rich farmland led to
dependence on
agriculture.

(2) Excellent harbors
encouraged seafaring
trade.

(3) Flat plains made
centralized rule possible.

(4) Tropical climate
discouraged urban
development

5. An important factor that
prevented the ancient Greek
city-states from uniting to form a
single nation was the

(1) lack of a common
language

(2) size of the desert regions
(3) mountainous topography

of the region
(4) cold, hostile climate

6. Why did the ancient city-states
of Athens and Sparta develop
different political systems?

(1) The Byzantine Empire
dictated government
policies.

(2) Foreign travelers
introduced new
philosophies.

(3) The mountainous
topography resulted in the
isolation of these
city-states.

(4) For over three centuries,
civil wars raged in these
city-states.

7. In a comparison of the ancient cities of Athens
and Sparta, Sparta placed more emphasis on

(1) education
(2) military service
(3) family order
(4) human right

8. Which statement most likely represents the view
of a citizen of ancient Athens visiting Sparta?

(1) “The government and society in Sparta are
so strict. The people have little voice in
government.”

(2) “I feel as though I have never left home.
Everything here is the same as it is in
Athens.”

(3) “This society allows for more freedom of

expression than I have ever experienced in
Athens.”

(4) “I have never heard of a society like Sparta
that believes in only one God.”

